Science, Service, Stewardship


Kona IEA working group meeting

PIFSC

March 7, 2010

NOAA FISHERIES SERVICE


Kona IEA meeting initial steps

Scoping: What are our key (ecosystem) management issues?

Identify: What are the main drivers of

the system?

Monitoring of ecosystem indicators and management effectiveness

Work plan: what needs to be done and who will do it?

IEA 5 step process

Scoping

Develop El

Risk Analysis

Assessment of Ecosystem Status

Management Strategy Evaluation


Scoping: What are our key (ecosystem) management issues?

- 1. Identify economic/anthropogenic impacts
 - 1. Coastal dev., aquaculture, ocean energy, etc
 - 2. Positive impacts from tourism (capacity to sustain?)
- 2. Impacts of fishing (extractive)
 - Commercial/non-commercial/subsistence (Trad vs Mod)
- 3. Effects of climate change on Kona region
- 4. Shared user areas (MPAs, Rec dive/Aq. Fish coll.)
- 5. Introduced species/species diversity/endemic


Council key (ecosystem) management issues

- 1. Areas of larval retention (circulation model)
- 2. Aqua(Cage)culture (Also PIRO) Nutrient effect? Exotics becoming introduced?
- 3. Aquarium industry (model area of closure)
- Billfish (catch data) DAR 20 yr. CPUE decline. Model closed area for Blue Marlin
- 5. Mapping out traditional knowledge
- 6. Private FADs (hated locally)
- 7. False Killer Whales


Kona (Non-official pilot project)

Establish the foundation for Kona IEA development

- 1. Scoping: Identify management goals, drivers
- 2. Create data management infrastructure
- 3. Review and develop ecosystem indicators
- Create/refine Ecosystem model(s)

Deliverables

- Identify and accumulate relevant Kona data sets (portal) (Y1)
- Construct/refine ecosystem indicators (point, TS) (Y1/2)
- Construct preliminary Kona Ecopath(sim) model (Y1?/2)
- Negotiation of data-sharing and collaboration (Y1?/2)
- 2-3 page "brochure" detailing work to date and future IEA plan (external) i.e. "what would we do with funding" (Y1)
- Action plan for work towards IEA (internal) (Y1)


Next Steps

Management

Research

Partners

Collation

Management

ΕI

Deploy/proj

Outreach

Models

Data portal


Data portal – Embryonic stage


List 2 - Data and status

- Kimberly: MHI MRI database, QLCC, Nat. HI wind database, WespacFIN
- Stewart: FEAT, B. of Econ. Anal., Dep. Of Labor, Census Dep.
- Jeff/Reka: NDBC Buoys/Ocean models (e.g. HYCOM, tidal), satellite data
- 4. Ivor: HI 26 sites (4x/yr)fish/coral cover (Kona sites?)
- 5. Stacy: turtle data
- 6. Ed: 20 year N/S summer recruitment time series
- CRED: CORIS database


List 2 - Data and status

- 1. Bob H: Kona cruise data
- Marine Recreational data: Has "inland" but not specifically Kona
- 3. Ivor?: DAR 3 locations for coral reef fish (70s)
- 4. Ed?: Ted Hobson's Kona series


Drivers (EI): What makes a healthy Kona?


- Physics Trades (NWS), NEC speed/MEI?
- 2. Chemistry Salinity Alkalinity? pH?
- Biology Species abundance? Diversity? Indicator species (e.g. Yellow Tang, billfish catch?), turtles (FPP).
- Socio Charter cost, beach closure, fish cost, gas cost, TBD
- Geo(logy)graphy Hot spots, KOAs, fresh water injection points, sediment (sed outflow) (GGP), Bathymetry


El examples

OTEC measurements (15m at Keahole Pt)


El examples

National Data Buoy Center


Models: What is important to capture?

- 1. Physical? HYCOM, Tidal model? Kobayashi
- 2. Chemistry? Water quality, Available?
- 3. Biology/Ecology EwE? MSA? Evan? Contract?
- 4. Soc/Econ? Stewart? Contract?

Similar to Ma et al. 2010, can we combine model frameworks to understand system, and effects from drivers


Work plan -

- 1. Evan
- 2. Ed
- 3. Stewart